
Digital Literacy and Citizenship
in the 21st Century
Educating, Empowering, and Protecting America’s Kids
A Common Sense Media White Paper

March 2011 / Common Sense Media

What Is Digital Life?
Digital life describes the media world that our kids inhabit 24/7 –  online, on
mobile phones and other devices, and anywhere media is displayed. By
definition, digital media is participatory. Users can create content, and anything
created in this digital life becomes instantly replicable and viewable by vast
invisible audiences. Kids use digital media to socialize, do their homework,
express themselves, and connect to the world. New technologies give
our kids unprecedented powers of creation and communication, making
the world more accessible at earlier and earlier ages.

Adults may see it as digital life –
but to kids, it’s “just life.”
Welcome to their world.

» 93% of kids 12 to 17 are online 1

» More than 35 hours of videos are uploaded to YouTube every minute 2

» A majority of teens view their cell phone as the key to their social life 3

» If Facebook were a country, it would be the third most populous
in the world 4

1	 Pew Internet and American Life Project, “Generations Online in 2009.”
2	 YouTube Blog, “Great Scott! Over 35 Hours of Video Uploaded Every Minute to YouTube,” November 10, 2010.
3	 CTIA – The Wireless Association and Harris Interactive, “Teenagers: A Generation Unplugged,” September 12, 2008.
4	 San Francisco Chronicle, “The Many Facets of Facebook,” January 1, 2011.

W W W.COMMONSENSE .ORG / EDUCATORS   COMMON SENSE MEDIA / 2

Digital Literacy and Citizenship means the
ability to:
»	use technology competently
»	interpret and understand digital content and assess

its credibility
»	create, research, and communicate with

appropriate tools
»	think critically about the ethical opportunities and

challenges of the digital world
»	make safe, responsible, respectful choices online

Digital Literacy and Citizenship programs are
an essential element of media education and
involve basic curriculum tools that foster critical
thinking and creativity. These programs also
include educational tools for kids, parents, and
teachers that address both positive online
behaviors that support collaboration and community
and negative online behaviors to avoid – such
as cyberbullying, hate speech, and revealing too
much personal information.

The Need for Digital Literacy and Citizenship
This dynamic new world requires new comprehension and communication
skills – as well as new codes of conduct – to ensure that these powerful media
and technologies are used responsibly and ethically. Much of the interaction
in this digital world happens at a distance, which can diminish kids’ perception
of cause and effect, action and consequence. Additionally, digital life can take
place under the cloak of anonymity and alias, making it easier to participate in
unethical and even illegal behaviors.

What do we, as adults, need to do to ensure that America’s
youth will have the knowledge, ethics, and skills they need to
harness the power and the potential of this digital world?

This is the central question that requires urgent attention from parents,
educators, policymakers, and the media industry. In partnership, we
must create the teaching and parenting tools that will enable us to
educate, empower, and, yes, protect our children.

What’s at Stake
America’s children are growing up in the center of a technological revolution.
Digital media defines their lives in unprecedented ways; they spend more time
online, texting, watching television and movies, and playing video games than
they do in school or with their parents. The convergence of mobile technologies,
unfiltered access to information, and user-generated content profoundly
impacts how children grow and learn. The line between the possibilities and
perils of digital life is thin. The stakes are high. Kids are more comfortable in
this world than are most of the adults in their lives.

3 / COMMON SENSE MEDIA   W W W.COMMONSENSE .ORG / EDUCATORS

Literacy and
Citizenship
Goals for the
21st Century

Educate.
Create tools that teach digital media literacy
and citizenship.

Empower.
Give parents and teachers the tools and
resources they need to raise kids to be informed
digital citizens.

Protect.
Define a healthy balance between safe and
smart digital media practices for kids and families
and other important societal rights.

“In the 21st century, students must be fully engaged. This requires
the use of technology tools and resources, involvement with
interesting and relevant projects, and learning environments
 – including online environments – that are supportive and safe.”

 – Arne Duncan, Secretary of Education,
remarks to the 2010 Association of American Publishers Annual Meeting

The ease with which content and communications are created or
retrieved, the instantaneous and often anonymous nature of digital
communications and content creation, the definition of privacy as
we know it – all these issues are now an essential part of a child’s
education. But the nature, location, and even responsibility for this
education now occurs both inside and outside the classroom –
indeed, the walls have come down between school and home. Thus
teachers and parents face new and unprecedented challenges and
opportunities.

W W W.COMMONSENSE .ORG / EDUCATORS   COMMON SENSE MEDIA / 4

Strategies for Teaching Digital Literacy
and Citizenship
1.	Redesign education to include Digital Literacy and Citizenship in every

school in America.

2.	Disseminate a basic curriculum that defines the standards of ethical
behavior on digital platforms – for students, parents, and educators.

3.	Educate and empower teachers so that they can understand and teach
Digital Literacy and Citizenship.

4.	Educate and empower parents about technology and important behavioral
guidelines involving the use of digital media.

This White Paper is an effort to outline the essential components of Digital
Literacy and Citizenship and to frame the ways that they prepare children
to learn and grow in the 21st century. Like the digital world itself, the concepts
of Digital Literacy and Citizenship are complex and changing, and this
paper is intended for constant updates and revisions, which can be found at
www.commonsense.org/digitalliteracy.

Today, more than 12,000 schools use Common Sense Media’s
free resources, available at www.commonsense.org/educators.
These research-based curriculum tools provide lesson plans,
classroom and homework activities, and interactive components that
span three topics: online safety and security, digital citizenship,
and research and information literacy. For more information, email
schools@commonsense.org.

5 / COMMON SENSE MEDIA   W W W.COMMONSENSE .ORG / EDUCATORS

http://www.commonsense.org/digitalliteracy
http://www.commonsense.org/educators

“We love how this curriculum meets kids where they are and
brings up challenging topics in a fun, engaging, and accessible
way. The curriculum addresses both the wonderful and exciting
opportunities that new media presents to kids while at the same
time arms them with practical tools for overcoming its pitfalls.”

 – Jeff Mao, Learning and Technology Policy Director,
Maine Department of Education

W W W.COMMONSENSE .ORG / EDUCATORS   COMMON SENSE MEDIA / 6

1
Redesign education to include Digital Literacy
and Citizenship in every school in America

Incorporate new media literacy into existing curricula/
courses. New media literacy should be integrated into the
curriculum of every school in America. In our interconnected
online world, kids must be able to use digital tools to gather
and apply information, to evaluate that information intelli-
gently, and to create content ethically.

Teach basic technology skills in schools. Technological
literacy is essential for our kids to succeed – in school
and in the 21st-century workplace. They must understand
computers, technology applications, and media production
tools that will have an increasingly influential role in their
lives. Using technology in the classroom can also deepen
and enrich students’ engagement with traditional studies.

Encourage creativity and innovation. The digital world
offers kids unique opportunities to create and share content.
All kids must be able to understand and employ ever more
powerful media tools – and apply them in creative new ways.
This creativity should be encouraged, along with a clear
understanding of the differences between creating, altering,
and borrowing content.

Deepen young people’s communication and collaboration
skills. The increasingly mobile digital media world offers an
explosion of ways for kids to connect, communicate, and work
together. Kids must learn new rules of proper communication
and collaboration if they are to convey and absorb ideas
in a responsible, effective, and pro-social manner. After all,
with these opportunities come risks. For example, given the
impact that cyberbullying has on students and school comm-
unities, schools play an important role in helping students
and families safely navigate the digital world.

To survive and thrive, today’s students must be digitally literate,
which means being able to use and understand digital technologies
and messages. These new media literacies must become integral parts
of their education, both for traditional studies (reading, writing, math, science)
as well as for the 21st-century skills they will need to succeed (creativity,
innovation, communication, critical thinking, civic participation, collaboration).
Ensuring that our kids are prepared for the future requires the following
essential initiatives:

7 / COMMON SENSE MEDIA   W W W.COMMONSENSE .ORG / EDUCATORS

2 3
Disseminate Digital Literacy and Citizenship
curriculum tools to all schools

Common Sense Media and other education groups have
already developed curriculum resources and tools for Digital
Literacy and Citizenship. While more than 12,000 schools
have used Common Sense Media’s curriculum tools, every
student must know how to use digital media effectively
and responsibly. Schools across the country must have
access to lessons and resources that reflect the dynamic
media landscape and get the time and support they need to
incorporate the lessons into existing curricula at each grade
level. Funding technology resources in under-served schools
and communities is crucial to combatting the digital divide
and essential to ensuring that every child has the opportunity
to master 21st-century skills.

Fund professional development and training
opportunities for educators

Teachers across the country need training in the fundamentals
of Digital Literacy and Citizenship. Teachers must understand
today’s technologies and applications, as well as what their
students are doing with them, if they are to successfully teach
21st-century skills and ethics. Teachers also need guidance
about how to connect formal learning environments (schools)
with informal learning environments (after-school programs,
libraries, homes) as digital media and technology continue to
break down the walls between the two. To encourage efficient
and effective programs:

» Create a national Digital Literacy Corps. This program
would mobilize knowledgeable youth and adults to provide
professional development and training for educators to
improve their facility with technology, media, and the basic
tenets of digital learning.

» Provide professional development and support through
existing structures, including state departments of
education and community college and university systems.

W W W.COMMONSENSE .ORG / EDUCATORS   COMMON SENSE MEDIA / 8

Educate parents about digital technologies,
use, and ethics

A parent’s job is to protect and guide. Parents desperately
need to understand not only the technologies that inform
their children’s lives, but also the issues around behavior
and responsible use. In a world that is constantly developing,
the first course of action should be to give parents the
information and tools they need to teach their children
about responsible, safe, and ethical behavior in the
digital world. Schools as well as community programs
(e.g. Boys and Girls Clubs), after-school activities, and
parent engagement networks (e.g. PTAs) can facilitate the
dissemination of this information.

4

9 / COMMON SENSE MEDIA   W W W.COMMONSENSE .ORG / EDUCATORS

W W W.COMMONSENSE .ORG / EDUCATORS   COMMON SENSE MEDIA / 10

Who We Are
Common Sense Media is dedicated to improving the lives of kids and families
by providing the trustworthy information, education, and independent voice
they need to thrive in a world of media and technology.

More than 1.6 million people visit the Common Sense website every month for
age-appropriate media reviews and parenting advice. Tens of millions more
access our advice and information through our distribution partnerships with
leading companies like Comcast, DIRECTV, Verizon, Time Warner Cable, Cox
Communications, Facebook, Yahoo!, Google, Apple, Disney, Netflix, Best Buy,
AOL, Symantec, and others.

11 / COMMON SENSE MEDIA   W W W.COMMONSENSE .ORG / EDUCATORS

COMMON SENSE MEDIA BOARD OF DIRECTORS

Rich Barton	 Co-Founder and Executive Chair, Zillow.com

Marcy Carsey	 Founding Partner, Carsey-Werner Productions

Chelsea Clinton	 New York University

James Coulter	 Founding Partner, TPG

Geoffrey Cowan 	 University Professor, The Annenberg School for
	 Communication at USC

April Delaney	 President, Delaney Family Fund

John H.N. Fisher	 Managing Director, Draper Fisher Jurvetson

Lycia Carmody Fried	 Community Volunteer	

Thomas J. Holland 	 Partner, Bain & Company, Inc.

Mitchell Kapor	 Director, Mitchell Kapor Foundation

Lucinda Lee Katz	 Head of School, Marin Country Day School

Gary E. Knell	 President and CEO, Sesame Workshop

Robert L. Miller	 President and CEO, Miller Publishing Group

William S. Price, III (Chair)	 President, Classic Wines, LLC

Jesse Rogers	 Founder, Altamont Capital

Susan F. Sachs	 Former COO, Common Sense Media

James P. Steyer 	 Founder and CEO, Common Sense Media

Gene Sykes	 Managing Director, Goldman, Sachs & Co.

Todor Tashev	 Director, Omidyar Network

Deborah Taylor Tate	 Former FCC Commissioner

Michael Tollin 	 Founding Partner, Tollin Productions

Lawrence Wilkinson (Vice Chair)	 Co-Founder, Oxygen Media and Global
	 Business Network

Anne Zehren	 CEO, Kaboodle.com

W W W.COMMONSENSE .ORG / EDUCATORS   COMMON SENSE MEDIA / 12

BOARD OF ADVISORS

Aileen Adams	 Chair, The Women’s Foundation of California

Larry Baer	 Chief Operating Officer, San Francisco Giants

Richard Beattie	 Chairman, Simpson Thacher & Bartlett LLP

Angela Glover Blackwell	 Founder and CEO, PolicyLink

Geoffrey Canada	 Founder and President, Harlem Children’s Zone

Ramon Cortines	 Superintendent, Los Angeles Unified School District

Colin Crowell	 President, Crowell Strategies, LLC

Yogen Dalal	 Managing Director, The Mayfield Fund

Steve Denning	 Founding Partner, General Atlantic Partners

Susan Ford Dorsey	 President, Sand Hill Foundation

Millard Drexler	 Chairman and CEO, J. Crew

Ezekiel Emanuel, MD, PhD	 Chair, Department of Clinical Bioethics,
	 The National Institutes of Health

Robert Fisher	 Director, GAP Inc.

Arjun Gupta	 Founder & Managing Partner of TeleSoft Partners

F. Warren Hellman	 Founding Partner, Hellman & Friedman

James Herbert II	 President and CEO, First Republic Bank

David Hornik	 Partner, August Capital

Omar Khan 	 President, Insight Strategy & Logic (ISL), Web Site Design

David Lawrence Jr.	 President, The Early Childhood Initiative Foundation

Nion McEvoy	 Chairman and CEO, Chronicle Books

Nell Minow	 Founder, The Corporate Library and Movie Mom

Newton Minow	 Counsel, Sidley, Austin and Brown; Former FCC Chairman

James Montoya	 Senior Vice President, The College Board

Becky Morgan	 President, Morgan Family Foundation

Nancy Peretsman	 Managing Director, Allen & Company Inc.

Philip Pizzo, MD	 Dean, Stanford University School of Medicine

George Roberts	 Founding Partner, Kohlberg Kravis Roberts & Co.

Carrie Schwab Pomerantz 	 President, Charles Schwab Foundation

Alan Schwartz	 CEO, Guggenheim Partners

Marshall Smith	 Senior Adviser, Department of Education

Quincy Smith	 Founding Partner, CODE Advisors

Thomas Steyer	 Founding Partner, Farallon Capital

Robert S. Townsend	 Partner, Morrison & Foerster LLP

Laura Walker	 President, WNYC Radio

Alice Waters	 Founder, Chez Panisse and Chez Panisse Foundation

Eugene Washington, MD	 Dean, UCLA Medical School

Robert Wehling 	 Founder, Family Friendly Programming Forum;
	 Former CMO, Procter & Gamble

Tim Zagat	 Co-Founder and Co-Chair, Zagat Survey

13 / COMMON SENSE MEDIA   W W W.COMMONSENSE .ORG / EDUCATORS

BOARD OF POLICY ADVISORS

Angela Glover Blackwell	 Founder and CEO, PolicyLink

Dr. Milton Chen 	 Executive Director, The George Lucas Educational Foundation

Michael Cohen	 CEO, The Michael Cohen Group

Dr. Jeffrey Cole 	 Director, Center For The Digital Future

Ramon Cortines	 Superintendent, Los Angeles Unified School District

Ezekiel Emanuel, MD, PhD	 Chair, Department of Clinical Bioethics,
	 The National Institutes of Health

Ellen Galinsky	 Co-Founder and President, Families and Work Institute

Andrew Greenberg	 President, Greenberg Qualitative Research, Inc.

Denis Hayes	 President, The Bullitt Foundation

Dr. Donald Kennedy	 President Emeritus, Stanford University;
	 Editor-in-Chief, Science Magazine

David Lawrence Jr.	 President, The Early Childhood
	 Initiative Foundation

Wendy Lazarus 	 Co-Founder and Co-Director, The Children’s Partnership

Christopher Lehane	 Political Communications Expert

Laurie Lipper 	 Co-Founder and Co-Director, The Children’s Partnership

Philip Pizzo, MD	 Dean, Stanford University School of Medicine

Dr. Alvin Poussaint 	 Professor of Psychiatry, Harvard Medical School;
	 Director of Media, Judge Baker Children’s Center

Thomas Robinson, MD	 Associate Professor of Pediatrics and Medicine,
	 Stanford University

Theodore Shaw	 Professor, Columbia University

Marshall Smith	 Senior Adviser, Department of Education

W W W.COMMONSENSE .ORG / EDUCATORS   COMMON SENSE MEDIA / 14

Common Sense Media
650 Townsend Street, Suite 435
San Francisco, CA 94103

(415) 863.0600

www.commonsense.org

Common Sense Media is dedicated to improving the
lives of kids and families by providing the trustworthy
information, education, and independent voice they need
to thrive in a world of media and technology.

Go to www.commonsense.org for thousands of reviews
and expert advice.

http://www.commonsense.org

